
VOLUME 23 / NO.3 / MAY 07

VOLUME 23 / NO.4 / JULY 07

THE ACTIVIST ISSUE

tide charts

2

Chief Executive Officer
Jim Moriarty
Chief Operating Officer
Michelle C. Kremer, Esq.
Director of Chapters
Edward J. Mazzarella
Environmental Director
Chad Nelsen
Director of Marketing &
Communications
Matt McClain
Director of Development
Steve Blank
Assistant Environmental
Director
Mark Rauscher
Direct Mail Manager
Jenna Holland
National Grants Manager
Lori A. Booth
Membership Manager
Olaf Lohr
International Relations
Manager
Lia Colabello
Coastal Management
Coordinator
Rick Wilson
Water Quality Coordinator
Mara Dias
Central Coast Regional Manager
Sarah Corbin
Florida Regional Manager
Ericka D’Avanzo
Northwast Regional Manager
John Weber

The Surfrider Foundation is a non-profit environmental organization dedicated
to the protection and enjoyment of the world’s oceans, waves and beaches, for
all people, through conservation, activism, research and education.

2007 ADVISORY BOARD
Advisory Board Chairman
Shaun Tomson

Advisory Board Manager
Jim Kempton

Making Waves Staff
Managing Editor – Tracey Armstrong
Layout/Design – Casey Holland
Contributors: Steve Blank, Mara Dias, Mark Carter,
Joe Geever, Michelle Kremer, Kate Magness, Ed
Mazzarella, Matt McClain, Tom Naro, Heidi Rataj,
Michelle Slade, Jill Witkowski
FOUNDING ADVISORY BOARD
Yvon Chouinard
Steve Pezman
Bruce Johnston

Tom Curren
Jericho Poppler Bartlow
D. Dwight Worden

2007 BOARD OF DIRECTORS
Chair
Bill Rosenblatt
Vice-Chair
C.J. Olivares
Secretary
Megan Bailiff

Kris Balliet
Jeff Berg

Publ icat ion of The Sur fr ider Foundat ion
A Non-Prof i t Environmental Organizat ion
P.O. Box 6010 San Clemente, CA 92674-6010
Phone: (949) 492-8170 / (800) 743-SURF (7873)
Web: w w w.sur fr ider.org / E-mai l : info@sur fr ider.org

49 victories since 1/06. The Surfrider Foundation is striving to win 150
environmental campaigns by 2010. For a list of these victories please go to:
www.surfrider.org/whoweare6.asp

Our cover guy is Surfrider Foundation activist, Adrian Nelson from the
Vancouver, Canada Organizing Committee. Photo: Natalie Larochelle

Reef Protection Back On The Front Burner
 (LOW GETTING HIGH)
The Bush administration has delivered proposed legislation to
Congress, calling for stronger protection of our nation’s coral reefs.
The bill, the Coral Reef Ecosystem Conservation Amendments Act of
2007, reauthorizes the Coral Reef Conservation Act of 2000. Besides
providing much-needed protection for our reefs, the bill also makes
it, “... unlawful to destroy or injure any coral reef and allows the
government to recover response and restoration costs from responsible
parties.” Major causes of reef decline are disease, land-based
pollution, habitat destruction, over-fishing, vessel groundings, coastal
development and climate change.

Tidal Energy Development Continues
 (HIGH)
In 2003, Norwegian tidal energy company, Hammerfest Stroem, built
the first tidal turbine in the world to supply power to a commercial grid
in the Kval Sound, on Norway’s northern tip. Now, Scottish Power has
bought into Hammerfest Strom and has plans to further develop tidal
energy by installing an “underwater windmill” offshore of Britain in
2009. The prototype tidal turbine in Norway looks and acts similar to a
conventional modern windmill, but its blades are shorter and reinforced
to take on tidal forces. It is fixed to the seabed, which allows ships to
pass overhead, and provides up to 300 kilowatts of power. The building
of the prototype turbine for Scotland will begin in 2008, with installation
during 2009. The technology works best where tidal ranges are greatest
and Britain has some of the strongest tidal areas in the world.

To Infinity and Beyond!
 (HIGH)
Researchers from Carnegie Mellon University’s Robotics Institute have
embarked upon a NASA-funded, Deep Phreatic Thermal Explorer
(DEPTHX) mission that is exploring Mexico’s El Zacaton sinkhole, the
deepest flooded sinkhole in the world. El Zacaton is a geothermal
sinkhole, or cenote, that is more than 925-feet-deep. The DEPTHX
mission will use the eight-foot-diameter submarine, “Clementine” to
map the cenote and study the unique organisms that survive there.
In the process, DEPTHX will also test technologies and methods that
might be useful in the long-term possibility of exploring the oceans of
Europa, one of Jupiter’s moons.

Laura Cantral
Vipe Desai
Michelle Duval
Wing Lam
Greg Perlot
Steve Shipsey
Robb Waterman
David Wilmot

Threatened Elkhorn coral.

 Clementine Artist rendition of the “underwater windmill”.

Litigation Manager
Angela Howe
So Cal Field Coordinator
Nancy Hastings
Puerto Rico Field Coordinator
Leon Richter
Washington Field Coordinator
Jessica Tweedy
Oregon Field Coordinator
Charlie Plybon
Oregon Policy Coordinator
Pete Stauffer
California Policy Coordinator
Joe Geever
Washington Policy Coordinator
Jody Kennedy
Controller
Toni Craw
Accounting Assistant
Ryan Johnson
Cash Receipts/Mail Order
Jill Tierney
Content Manager
Tracey Armstrong, MBA
Marketing Coordinator
Laura Mazzarella
Office Services Coordinator
Vickie McMurchie
Membership Assistants
Brandon Martin
Emily Hughes
Chief Financial Officer
Christopher Keys, CPA
Technology Consultant
Mark Babski

3

increase their involvement. This applies to our mission. Our mission can be
paraphrased as, “protection and enjoyment of oceans, waves and beaches for
all people.”

Start with a tiny ask to a lot of people. Perhaps it’s a blog on a seawall or
maybe it’s talking about clean water to your friends. Then, once a few people
respond, have “opted in” or in some way given you their permission to engage
… let them know a bit more regarding the issue. Some will fall away. If they still
come around then have them come alongside you and ask them to share some
of the weight. The process self-filters, as everyone can’t devote his or her time,
energy and money toward every issue. A wonderful aspect of this “ladder of
interest and activism” is that at every stage you have a group of people that not
only care, they are engaged. You have activists.

Do you care about water quality? Do you care about beach access? Do you
care about sound shoreline-development practices?

Great, now talk to others. Find out if others share your concerns. Invest in your
web of influence. Invest in our coasts.

For the oceans, waves and beaches,
—Jim Moriarty, Chief Executive Officer

Actions speak louder than words. This issue of Making
Waves focuses on action.

A “person who acts” is the simple definition of an
activist. My personal definition goes further: a person
who cares enough to act. The difference is a level of
care that spurs people to act in a situation where they
may otherwise not. To me it comes down to love. What
do you love? Then, what actions are you willing to take
based on that love?

The term “activist” means different things to each of
us. On one end of the spectrum are those who care,
but have never volunteered. This group may see the
term activist as something edgy and perhaps a bit
“too committed” for their tastes. On the other end of
the spectrum, there are those whose lives are literally
defined by their daily activities. In my mind there is not
only room for this spectrum, but I see the diversity and
range as a critical part of any successful movement. In
my mind there are “activists” throughout the spectrum.

Another way to say this is that you can ask a little
of a lot of people and a lot of few people. It makes
sense to ask 30,000 people at a rock concert to text
“green” into their phones to illustrate a lightweight
version of the group’s will. But if you ask that same
30,000 people to a beach cleanup or to go to a City
Council meeting, they won’t. It’s asking too much of
the general public. We may be willing to help our kids
with homework, but unwilling to donate $1,000 to help
a child in Africa attend university. This explanation is
important because it’s fruitless to make big asks of
all people, it’s simply poor strategy. Each of us have
complex lives, our commitment levels ebb and flow as
our lives progress. That’s simply a reality. If that is a
poor strategy then what is a good strategy?

Good strategy is making tiny, low-friction asks of
the masses and then giving them small ways to

4

By Michelle Kremer

There might be someone out there, somewhere in

the world, that knows more about grass roots activist

organizing than Ed Mazzarella—we just haven’t met

them yet.

Ed is celebrating his 15th year of employment with the

Surfrider Foundation this year and the organization

owes him a debt of gratitude for his years of service.

Known as the “King of the Bunny Hop” in the BMX

circuit of Palm Desert, California, Ed moved to San

Clemente in the late 80s. Surfer, skater, skinny-leg

jean wearing punk rocker–Ed Mazzarella joined the

Surfrider Foundation staff in 1992 as the Chapter

Coordinator. The then eight-year old Foundation

was truly in its infancy stages and he was there to

help nurture and grow the chapter network from the

bottom up. The Foundation only had eight full-time

employees and less than 20 chapters. Under Ed’s

leadership and guidance the Chapter network has

since tripled and has become a powerful, recognized

force in the environmental movement.

While the Foundation had some Chapters established

in the early 1990s there was not a formal structure

for the Chapters to operate under. Ed developed

operating guidelines, policies, bylaws and gave

structure to the growing Chapter network. Several

years ago Ed developed the Chapter Growth Plan,

which set forth his vision on how to grow the Chapter

network. Under this plan we have been able to employ

regional field staff to better assist the Chapters, and

has resulted in more efficient and effective Chapters

and activists. In recent years, Ed’s emphasis has been

to provide the Chapter’s with more tools to operate

more efficiently as well as provide more training and

guidance to our Chapter activists.

Ed’s contributions to the organization have been

constant and enormous over the last decade and

a half. He is an important part of the Surfrider

Foundation team and provides a great sense of

humor, commitment to the mission and passion for

the core values of our organization. We are able to

lead a movement of global care for the coasts thanks

to his contributions.

Thank you Ed for the last 15 years. You Rock!

Michelle is the Chief Operating Officer of the
Surfrider Foundation.

Each of us needs to make a will. It’s the only way to make sure our
possessions go to the people we want to have them. But, for many
people, the thought of creating or amending a will is an unpleasant
nuisance. However, making your will and keeping it up-to-date is one
of the most critical things you can do for your loved ones. By making
a will you can provide for your family and make sure that your wishes
are carried out exactly as you intended.

It’s important to remember that when it comes time for a will to be
executed there are really only three places your remaining assets can
go: 1) your heirs; 2) the IRS; or 3) your favorite charity/charities. And,
if you’re like most people you feel you’ve left plenty to the IRS already!

A will can be the very best opportunity we will ever have to make a
lasting and impactful gift to a cause we believe in. Leaving a gift to
Surfrider Foundation in your will is an easy and wonderful way to
leave a legacy of care and support for our oceans, waves and beaches.
Adding us to your will or living trust is one of the easiest ways to make
an important difference in the future of the Foundation.

To make a bequest simply add a brief statement to your will or living
trust. (Often you can simply add a codicil to an existing document.)
While this type of gift creates no immediate tax benefits, it will be
completely tax deductible for estate tax purposes.

You can also specify exactly how you’d like to distribute your assets.
You can make a specific bequest by identifying a specific parcel of

real estate, block of stock, or other clearly identified item. Or you can
make a cash bequest in a specific amount or percentage of your estate.
Finally, you can make a residual bequest from the remaining assets in
your estate after all other bequests and settlement costs are satisfied.

Naming the Surfrider Foundation as a beneficiary of your estate today
will serve to remind your friends and neighbors in the community
that, throughout your lifetime and beyond, you cared for the world’s
oceans, waves and beaches. Certainly there is no better way to be
remembered and no better gift to leave behind. Your legacy in this
regard is easy to create and can cost nothing to establish. In fact,
doing so may save your estate a great deal in taxes.

We welcome the opportunity to show you the potential benefits of
making a gift to support our work. Personal discussions, visits, or
written presentations incur no obligation on your part, and of course,
all information discussed is confidential. To learn more about estate
gifts please contact Steve Blank, Surfrider Foundation’s Director of
Development at 800-743-SURF x. 40 or sblank@surfrider.org.

This article illustrates ways of making a gift to the Surfrider
Foundation. While we believe it to be accurate the information is
not a substitute for legal advice from your tax advisor and/or your
estate planning advisor.

Leave
Behind

a Legacy
Sure hope this guy remembered to include Surfrider Foundation in his will! By Steve Blank

6

Blue Water Task
Force: Translating
Science Into Action
By Mara Dias

The Blue Water Task Force (BWTF) is a volunteer water-quality
monitoring, education and advocacy program. Designed to take
advantage of the daily presence of surfers and beachgoers in
coastal waters, it is the Surfrider Foundation’s most visible and
successful program to date. A recent survey of the BWTF revealed
that there are 24 Chapters actively monitoring the water quality
of their local ocean beaches.

While most Chapters use the Surfrider Foundation’s web site to
store their water quality data (www.surfrider.org/whatwedo3c.
asp), many other forms of media are used to share this valuable
coastal information. Water quality data is posted on Chapter and
partnering organization web sites. Data is distributed to Chapter
email lists and sent to local government officials and health
departments. And some Chapters also post their data at surf
shops, beaches and in their local newspapers.

The BWTF program serves many purposes beyond providing a record of beach water
quality. The Chapters use the program to educate students about water quality issues and to
promote a coastal stewardship ethic. The BWTF also provides an excellent volunteer activity
that could require as little as one to two hours per month for a water sample collector or as
much as five or more hours a week for a program coordinator.

Some Chapter programs focus on popular beaches or those with known pollution problems,
while others choose their sampling sites to fill in the gaps left by local health agencies. More
and more Chapters are also beginning to participate directly in agency beach-monitoring
programs by collecting samples from beaches that are not normally tested or during off-
season months.

In addition to an almost universal appeal for more volunteers expressed during the recent
program survey, many Chapters would also like to see their BWTF programs expanded
beyond reporting water quality information to working proactively to identify pollution
problems and initiate change in their communities. The last article in this series discussed
several examples of Chapters that are collaborating with their local governments to track
the sources of beach pollution. Ultimately, the goal is to take action to clean up our coastal
watersheds and improve the water quality at our beaches.

The San Mateo County Chapter has been successful in doing just that in the San Vicente
Creek watershed. The San Vicente Creek drains to the ocean at the James V. Fitzgerald
Marine Reserve in California. The Chapter’s interest in this watershed began when they
noticed that the beach was almost constantly posted with a swimming advisory due to high
bacterial counts. Despite the advisory, the Fitzgerald Marine Reserve is a very popular
beach for school field trips, and children were observed washing their hands in the creek on
numerous occasions.

The Chapter decided to contact local authorities at their County Environmental Health
Department to investigate the source of the bacterial pollution. Together with the County
and landowners they began testing the water quality upstream to identify hot spots of
pollution in San Vicente Creek. This collaborative study identified numerous sources
including old septic and sewer systems, animal pens, illegal agricultural residences,
equestrian facilities and illegal discharges.

All landowners were very keen to take action to reduce their impact on the San Vicente
Creek Watershed. The Chapter and County worked with the equestrian facilities to install

San Vicente Creek Mouth at Fitzgerald Marine Reserve,
Moss Beach, Calif.

Watershed Discovery Workshop students replicating
a storm event on the Non-point source Enviroscape
interactive model, Moss Beach Ranch, Moss Beach, Calif.

7

Each year our coasts are impacted by large visible patches, or blooms, of microscopic plants often called “Red Tides” because of
the reddish tint they give the water. While usually not harmful to humans, a small number can contain neurotoxins, which can travel
up the food chain eventually causing illness, particularly through consumption of tainted shellfish. Still others can release those
toxins directly into the water or air causing discomfort or even illness for people in the immediate area. One particularly virulent
toxin that’s been making headlines on the West Coast is “Domoic Acid”. This has been seen to cause disorientation and strange
behavior before eventually leading to death in sea lions and sea birds. You can read more about this in articles on “Red Tides” and
“Domoic Acid” in our Coastal A-Z section of the Surfrider Foundation web site.

Coastal A-Z provides a valuable collection of educational articles on a wide variety of topics about our coasts and oceans. You can
find it under the “What We Do” heading on our web site, or directly at www.surfrider.org/whatwedo4b.asp.

Best Management Practices (BMPs) such as moving fences away from
the creek, moving manure piles, composting manure, changing how
horses are pastured and altering the farms’ drainage systems. The
Chapter now conducts monthly water quality monitoring at the equestrian
facilities and brings middle school students to Moss Beach Ranch to
demonstrate the BMPs.

This watershed tour is part of the Chapter’s Watershed Discovery
Workshop aimed at teaching students how to protect a watershed.
Beginning at the Fitzgerald Marine Reserve, the kids receive an
introduction to the watershed from the county park rangers and collect
water samples. At the Surfrider Foundation laboratory they receive hands-
on science experience analyzing the water samples. Watershed models are
also built to explore how watersheds work and the impacts of pollution.
This program reaches both the kids and their parental chaperones.

The water quality at the beach in the Fitzgerald Marine Reserve has
improved. The beach isn’t posted as often as it once was. Even when the
water quality does not meet the bathing standard, the bacteria levels
aren’t as high as they once were. These improvements in water quality

have caught the attention of the community and the local press,
www.examiner.com/a-649285~County_marine_reserve_on_mend.html.

Pleased with their initial results, the San Mateo County Chapter is
continuing their investigative work. The Chapter and county are
conducting bi-weekly sampling in the lower, suburban part of the
San Vincente Watershed. They suspect illegal dumping and old
sewer infrastructure may be causing elevated bacterial counts in this
downstream area.

Mara holds a MS in Environmental Studies from the University of
Charleston. As Surfrider Foundation’s first East Coast environmental
staff member, Mara works on national and chapter-specific water
quality campaigns and monitoring programs.

More information on the San Mateo County Blue Water Task Force
(BWTF) can be found on the Chapter’s web site at www.surfridersmc.org.

To read a full report of the recent BWTF survey and to learn about the
different water quality campaigns the Chapters are conducting visit the
Surfrider Foundation’s web site at www.surfrider.org/whatwedo3c.asp.

Barefoot® Wine Steps In to
Protect America’s Beaches
This summer the Surfrider Foundation will be working
with Barefoot Wine to make America’s beaches
“barefoot-friendly” by teaming up for a series of
beach restoration events designed to call attention to
Surfrider Foundation Chapter efforts across the United
States. Between June and September 2007, Barefoot
and Surfrider Foundation will travel from coast to
coast and set sail for the Hawaiian Islands to rescue,
restore and renew various beaches and coastal areas.

The Barefoot Wine Beach Rescue Project will feature
a series of beach cleanup and restoration events that are free and open-to-the-public. Led
by Barefoot and Surfrider Foundation activists, residents are encouraged to come down
and lend a hand in helping to keep their local beaches beautiful. Afterwards, volunteers are
invited to stay and enjoy an evening of activities including a special musical performance
by Luscious Jackson frontwoman, Jill Cunniff, and of course, Barefoot Wine and Bubbly
tastings as the sun goes down.

Through their Beach Rescue Project, Barefoot Wine will also be making a $125,000 donation
to help support Surfrider Foundation environmental campaigns, including the efforts to
protect New York’s Montauk Point, prevent an ill-planned coastal development project at
Oahu’s Kawela Bay, stop a damaging beach fill project in Lake Worth, Florida and support
efforts to Save Trestles from a proposed toll road project.

“We are excited to be partnered with Barefoot Wine for this summer’s Barefoot Wine Beach
Rescue Project,” says Ed Mazzarella, Director of Chapters for the Surfrider Foundation. “As
a grass roots organization, we know from experience how effective community-based efforts
like these can be in helping to protect our oceans, waves and beaches.”

For more information on the Barefoot Wine Beach Rescue Project, including beach cleanup
and event locations, dates and times, please visit www.barefootwine.com/beachrescue.

8

This summer, the Surfrider Foundation and Propaganda Headquarters will be teaming up with five of the leading names in the surf industry to launch a
new initiative called “project BLUE”.

The initiative brings together surf apparel and accessory giants Billabong, DAKINE, Electric Visual, Nixon and Reef, who have all signed on to
create special-edition products under the label of project BLUE. A portion of sales from each product will be donated directly back to the Surfrider
Foundation to assist in its efforts to protect the world’s oceans, waves and beaches.

“project BLUE is not a charity; it’s a plan of action,” says Vipe Desai, project BLUE
Founder and President of Propaganda Headquarters. “These brands make the
ocean a priority. Generating monies to save the very thing that supports not only
life, but also the spirit of surfing, is a sound strategy.”

Beginning this summer, project BLUE products will be featured in leading retail
stores across the country. Customers will be able to choose amongst several
different apparel and accessory items, including eyewear by Electric Visual, Nixon
watches, DAKINE backpacks, Reef sandals, and Billabong’s first-ever boardshort
made from recycled materials.

Each of the items will feature limited-edition colorways and patterns, unique to
project BLUE.

“With everything the ocean and surfing has meant to our employees and our brand,
we wanted to have a positive impact and see project BLUE as a smart way in doing
just that,” says Nixon co-founder and Director of Marketing, Chad DiNenna.

To learn more about project Blue check out www.betruetoblue.com.

Surfrider Foundation
Partners With SoBe Beverages
SoBe, makers of specialty teas, elixirs and energy
drinks, has partnered with the Surfrider Foundation
to become the exclusive beverage partner of the
organization. Through the partnership, SoBe will be
working with Surfrider Foundation to enhance and
animate Chapter and activist events across
the nation.

“SoBe is committed to helping protect our beach
and coastal environments by working with Surfrider
Foundation,” says Laura Mazzarella, Marketing
Coordinator for the Surfrider Foundation. “Thanks to
SoBe, Surfrider Foundation activists will be able to
enjoy complementary beverages at their local beach
cleanups, fundraisers and other events.”

SoBe will also be working to promote the Surfrider
Foundation across the country through their stable of
events and partnerships, including the SoBe Love Bus
Tour and the Eastern Surfing Association.

For more information on SoBe Beverages, go to
www.sobebev.com.

Surfrider Foundation Launches project BLUE

9

Surfrider Wins
MySpace Impact Award
This past May, the Surfrider Foundation received honors from the
nation’s largest social networking site: MySpace.

The site and its members recognized the Surfrider Foundation with a MySpace Impact Award for Environmentalism. MySpace.com
launched its Impact Awards late last year as a way to honor individuals and organizations who make a difference in their communities by
using MySpace. The awards recognize impact-makers in six categories: Community-building, Health and Safety, Social Justice, Poverty
Relief, Environmentalism and International Development. Winners are determined by MySpace users, who vote for their favorite nominees.

According to Surfrider Foundation’s Director of Marketing, Matt McClain, the organization currently maintains upwards of 40,000 friends
on the site. “We’ve been pretty excited to see our page grow over the last 14 months,” says McClain. “So far we’ve been able to mobilize
support for various campaign initiatives, as well as use our friends network to help increase awareness for the Foundation and its work.”

As winners of the MySpace Impact Award for Environmentalism, the Surfrider Foundation received a $10,000 prize. In an unprecedented
move, the Surfrider Foundation opted to split the prize money with fellow nominees, Grease Not Gas (a bio-fuel advocacy group) and the
Black Warrior Riverkeepers.

“When it comes to protecting our planet’s environment, we need to be able to see that we are all in this together,” says McClain.

Suzuki Donates Vehicles to Surfrider Foundation
American Suzuki Motor Corporation, working in conjunction with Surfer Magazine, has donated two new vehicles to the Surfrider
Foundation. The vehicles, a 2007 Grand Vitara and 2007 SX4, were originally donated as part of Surfer Magazine’s annual Surfer Poll
Awards event last September. The Suzuki vehicles will be used by the Surfrider Foundation to assist in outreach efforts throughout Florida
and Southern California.

Both vehicles have been stunningly wrapped with graphics featuring the captivating work of legendary surf photographer Aaron Chang.
Surfrider Foundation supporters will be able to follow the vehicles on their respective journeys by going online and visiting their blog “The
Adventures of Vit and Sexy” at www.vitandsexy.com.

“We’re very excited to partner with Surfer Magazine to help support the Surfrider Foundation,” says Gene Brown, Vice President of
Marketing and Public Relations for American Suzuki. “With its roots in the Southern California area, surfing has come to be so much more
than a simple beach activity, and as a Southern California-based company, Suzuki couldn’t be more proud of its association and presence
in the surf industry and along the coastline.”

To further support the Surfrider Foundation’s efforts, Suzuki is also is supplying Surfrider Foundation Surf Team Captain, Pat O’Connell,
with a vehicle and will be donating $.05 per mile driven during the next year back to the Surfrider Foundation.

“I’m really excited to be working with Suzuki in supporting efforts to protect our beaches,” says O’Connell. “I can’t wait to get out there
and hit the road!”

It has been said that there are three tenets to grass roots organizing:
1) To Help Create Real, Immediate, Concrete Improvements in People’s Lives
2) Give People a Sense of Their Own Power
3) Alter the Relations of Power

A Surfrider Foundation “Activist” has the power to do all three. They are those unique people that inspire you to stand up, take
action and make a difference in what you love because they lead by example … they lead from their hearts. Surfrider Foundation is
proud to feature the following unique individuals in the pages of Making Waves. And we’ve only scratched the surface … there is an
“Activist” out there in all of us.

Like many of us, Ed Hendricks was born a
“water child”. He can tell you stories about
jumping off the Belmont Shore pier and
bodysurfing at an early age in the waves near
his family home in Long Beach, Calif. At age
82, Ed now dreams of those days not only for
himself, but also for his grandchildren whom
he hopes will someday swim and bodysurf
those same beaches with him.

Ed is a founding member of the Surfrider
Foundation’s Long Beach Chapter and now
spends his retirement working to make that
dream a reality. The Long Beach Chapter
has been working tirelessly to reconfigure a
breakwater that no longer serves any useful
purpose, but instead impedes waves reaching
the beach, entraps pollution at the shoreline,
and turns Ed’s childhood playground into an
unnatural beach.

A soft-spoken, gentle, yet passionate man, Ed
is the Chapter’s chief researcher and tireless
advocate for their “Sink the Breakwater”
campaign. The Long Beach breakwater was
built for the U.S. Navy at the close of WWII.
The Navy closed the Long Beach base in the
mid-1990s and (according to Ed) should
have taken their breakwater with them and
restored a natural, healthy beach to Long
Beach. In so many ways, Ed embodies the
vision and hopes of the entire Long Beach
Chapter, he gives us the vision and drive to
continue our work to restore and protect our
oceans, waves and beaches worldwide—not
just for Ed’s family, but for all people.

Joe is Surfrider Foundation’s California
Policy Coordinator.

Long B each C hapte r
By J oe G eeve r

Ed Hendricks at the Long Beach Chapter’s Ocean Friendly Gardens event.

10

C apitol C hapte r
BY T R AC E Y A R M S T R O N G

Nicole joined Surfrider Foundation in 2004 when she was living in San Francisco.
That same year she adopted a dog and started “compulsively” picking up trash
when she took her dog on walks at the beach. There in San Francisco, Nicole found
her way to a Surfrider Foundation Chapter meeting where she got her first real
lesson about ocean issues like sea walls, outflow pipes, bacteria in the water and
the need for marine protected areas.

In 2005, she moved to Washington DC where she became involved with our
Capitol Chapter, eventually finding her niche organizing outreach at concerts. “It
is my most personally meaningful contribution to the organization,” says Nicole.

Nicole’s “day job” is working on environmental issues for California Senator
Barbara Boxer at our nation’s capital, but she has stayed in touch with her life in
California through music … by going to see Californian bands whenever they come
through DC.

“It just naturally seemed like a good thing to do Surfrider Foundation outreach
while I was at the shows,” she says. “I was meeting people and talking about the
things I was passionate about anyway.”

Her first tabling was at a Donavon Frankenreiter concert and once she saw how
much fun it was, and what a difference she could make through this type of
outreach, she started coordinating at other shows, including Brett Dennen, Adam
Topol (Jack Johnson’s drummer) who plays with Piers Faccini, and ALO.

Nicole continues her outreach efforts to this day and is always on the lookout for
environmentally-conscious musicians that are ready and willing to spread the
good vibes of Surfrider Foundation through their music.

Tracey is the Content Manager for Surfrider Foundation.

S an Diego C hapte r

I became involved with Surfrider Foundation’s educational outreach programs
because I have been around children all my life. First, helping my Mom in her
daycare and later coaching basketball and volleyball. I have two boys myself (8
and 7) and I wanted to teach them about the ocean and beaches by example. I love
it so and hope they will carry this interest into adulthood.

I try to reach out by using multiple volunteers and listening—listening is key.

My favorite thing about teaching kids is their innate ability to learn. Kids are eager
to get started and most already know something about their environment. I love
their personal stories the most. My favorite was from a kindergartner who replied
to a question about recycling, that she did her part by eating her boogers instead
of wiping them off on her desk!

The oceans, waves and beaches mean a lot to me. I’ve been surfing for over 20
years and the ocean has always been a place for energy, tranquility and a place
to recharge. I love the waves, the pure energy that allows you as a surfer or
swimmer or whatever to participate. Thank goodness for our beaches, they’re
beautiful and free!

—Heidi Rataj

11

My first interaction with the Surfrider Foundation began at a Northern New
England (NNE) Chapter fundraiser in Portsmouth, New Hampshire, in 2003.
My enthusiasm inspired me to start a local Chapter here in New Hampshire.
I contacted Pete Slovinsky of the Northern New England (NNE) Chapter to
discuss need and feasibility of a New Hampshire Chapter.

The NNE Chapter’s spatial territory was quite large and overlapping borders
between Maine and New Hampshire complicate issues regarding differing
environmental regulations such as water quality. I was not alone in the quest
to start a New Hampshire Chapter as there were already folks interested
in putting forth time and energy to get it off the ground. These other core
members include Mike Novak, Jeremy Lougee, Derek Durbin, Viviana Durbin,
Ryan Ferdinand and Ashlei Laing.

I enjoy the diversity of interest that comes to our group—be it general coastal
stewardship, concerns regarding water quality, education toward future
generations on coastal issues, or interest in being hands-on and cleaning
beaches regularly. The passion and drive from locals in New Hampshire
solidifies our need to be here, and ensures a place for our activism.

The small coastal range in New Hampshire (about 18 miles long) is gorgeous
and my time on the water recharges my internal battery and drive. My
individual connection with the ocean has been strong since childhood, and I see
it only growing with time. The ocean is a special place, one of our Earth’s filters
and it needs protection.

—Kate Magness

I began my affiliation with Surfrider Foundation in the year 2000. I had always been an
advocate for clean water and soon found out that Texas had a number of beach access
issues that needed addressing. I decided that I could help by joining and becoming
active in Surfrider Foundation through the Central Texas Chapter in Austin, which was
chartered in 2000. I began helping with fundraising and the bi-annual beach cleanups
we do and was elected Vice Chairman in 2004. We formed (and I chaired) a legisla-
tive affairs committee in 2005 and I was elected Chapter Chairman in 2006. I’ve been
working since then to increase our membership and fundraising activities, coordinate
with and help the Texas coastal Chapters and increase public awareness about the Texas
Open Beaches Act.

Helping decide the direction of an inland Chapter has been a challenge. Austin is 200
miles from the coast and we don’t have the beach issues in our back yard, as most Chap-
ters do. We do, however, have a large number of volunteers that want to do something
meaningful to help. To ensure that we’re focused on the Surfrider Foundation mission,
I’ve tried to identify the capabilities we have as a Chapter, the needs that the other
Chapters in Texas have, and then use our capabilities to help fill those needs.

I would be preaching to the choir if I tried to tell other surfers how much fun surfing
is. Any of my friends that I surf with can testify to how passionate I am about being in
the water. We are the luckiest people in the world to not only catch waves, but to have
the shared experience of the water, wildlife, weather, and the rest of the natural beauty
that goes along with being in the ocean. We owe it to ourselves, our children and future
generations to preserve our oceans, waves and beaches for their enjoyment as well.

—Rick Thomsen

C ent r al T exas C hapte r

Surfrider Foundation, New Hampshire Chapter’s 2007 Step It Up Event,
Portsmouth, NH. (left to right) Jeremy Lougee, Katherine Magness and NH’s
Blue Ocean Society.

N ew H ampshi r e C hapte r

12

I have always spent more of my life outside then inside and
growing up near the beach naturally put me in and on the
water a lot. As a kid, I spent a fair amount of time visiting
my aunt and uncle in Ocean City, Md. My uncle would take
me out surfing, and I remember paddling out one time
and seeing a soda can floating in the lineup. That’s when I
started actually seeing trash and other junk on the beaches
and in the water. That moment definitely influenced my
decision (although several years later) to join the Surfrider
Foundation. I want my daughter and son to be able to walk
across a clean beach and paddle out to a clean ocean.

I’d say being from such a small state you get to know
everybody. I am a kayak guide for most of the year, and
my family and I run a fitness center at the beach, so now
when I am out and about; it’s like, “There’s that running,
kayaking, Surfrider guy.”

My favorite thing about Surfrider Foundation is the
people. It’s awesome to see how a group of diverse people
can come together and accomplish objectives at the local,
regional and national levels. It’s also great to be able to
travel somewhere and know that you can get some local

I feel like the unlikely activist. Prior to
becoming a Surfrider Foundation member, I
was never an activist or an environmentalist.
Now, it is how I spend a large part of my
days. We have a lot of active campaigns on
the east end of Long Island. Montauk has
some of the best waves in the Northeast, and
with the waves come a multitude of issues,
including access, beach preservation, and
trying to save a unique wave from the Army
Corps of Engineers (ACOE). I am lucky to
be surrounded by amazing people on our
executive committee with strong educations
and backgrounds in coastal geology and law.

The Surfrider Foundation is an amazing
organization because it empowers the average
person to go out and speak about what you
believe in and effect change. If someone told
me five years ago that I’d be meeting with
politicians and speaking at public hearings,
I would never have believed it.

The beach has always been my favorite place,
and the purchase of my first surfboard was
probably the single biggest life-changing
decision I ever made. It shaped where and how
I live my life. I grew up between Queens, NY

N ew H ampshi r e C hapte r

Delawa r e C hapte r

E aste r n Long I slan d C hapte r

knowledge from another Chapter, or better yet link up and surf once you
get there.

The oceans, waves and beaches bring so much to my life personally on a
spiritual level, and they give so much to us as a society in many other ways
(subsistence, recreation, energy, beauty, etc.). I find that the ocean and waves
keep me balanced in life, and the least I can do it is give them my respect.

— Mark Carter

and Hampton Bays, Long Island, and gave up my job in city to live near the sea full time (two
days a week at the beach just wasn’t enough). The beach and the ocean are two of the things
in my life I am truly passionate about. Working with the Surfrider Foundation has given me
an understanding of the coast that I wish more people had, and I will never look at a beach
in the same way or take for granted the miles of white sandy beaches we enjoy here.

—Tom Naro

13

N ew O r leans C hapte r

Vancouve r , C ana da C hapte r O r ganizing Commitee
BY T R AC E Y A R M S T R O N G

Our Making Waves cover guy is Adrian Nelson, who started out helping the Pacific Northwest
Chapters almost five years ago. He started out by volunteering at their annual Clean Water Classic surf
competition. He enjoyed the philosophies of the organization and thought that it was something he
could really get behind. After helping stateside for a couple of years he realized that there was a strong
need for a Surfrider Foundation presence in Canada and set out to create a local Chapter.

“I spent many years chasing after the all mighty dollar, and realized that it wasn’t making me happy,”
says Adrian. “I reflected back on where my life was going and the things I was holding as important,
and I realized that something had to change. I’ve always been passionate about the environment and
I wanted to start giving something back.” Surfrider Foundation was the obvious vehicle to him to help
get back on track and bring some meaning to his life.

We asked Adrian what his favorite thing about Surfrider Foundation was and he responded, “I think
my favorite thing would have to be all the wonderful and passionate people I have met through the
organization. From the dedicated staff and volunteers across the globe. To the stoked Mom and Dad
that stumbles upon one of our event booths and wants to get their whole family involved. It has shown
me a wonderfully positive side to our society and has given me great hope for our future.”

And what do the oceans, waves and beaches mean to him?

“The oceans, waves, and beaches are a home to me,” he says. “They provide food, and enjoyment,
but more importantly they provide family. They connect countries, continents, and cultures and the
enjoyment we share in our oceans and waves can be expressed without language. That friendly nod
or hooting of a good wave knows no race, culture or language. The oceans are what truly binds us.”

Tracey is the Content Manager for Surfrider Foundation.

I first learned about Surfrider Foundation last fall. My cousin, Kim Rollag, had just taught
me to surf (yes, in Louisiana) last spring, and she was doing her best to introduce me to
surf culture. One day I was checking out her MySpace page, and came across the Surfrider
Foundation’s page. As soon as I read about Surfrider Foundation’s mission and its great
work around the country, I knew I wanted to be involved.

When I discovered the closest Chapters were in Texas and Florida, I knew I had to do
something about that. One night when we were on our way to dinner, I said to Kim “You
know what? I think we need to start a Surfrider Foundation Chapter here.” And she said
“Cool. Let’s do it.” Just a few short months later, we have over 50 people on our mailing
list and just had a cleanup of the Mississippi River levee in New Orleans where over 30
people showed up and pulled over 2 dozen garbage bags of trash off the river bank.

One thing that has made my experience with Surfrider Foundation unique is that unlike
other people, who become involved in an established Chapter and then decide to take a
leadership role, I had to start the Chapter in order to be involved. Fortunately, organizing
committee members Drew Homer and Charlie Walsh—both law students at Tulane Law
School who had been involved in their local Surfrider Foundation Chapters before coming
to New Orleans—gave valuable insight about the activities and fundraisers other Surfrider
Foundation Chapters have taken on. With their help, and that of Kim Rollag and Ian
Shrallow, our Chapter is off to a great start!

The ocean provides me a sanctuary, a place to center myself and remember what’s
really important in my life. Even though it’s nearly a five-hour round trip to the beach
and the waves are rarely stellar, it’s always worth it just to sit on my board and be one
with the ocean.

—Jill Witkowski

14

15

EAST COAST
Washington DC Capitol Chapter
Surfrider Foundation’s
Capitol Chapter
manned water stops
at the Marine Corps
Marathon (MCM) and
the National Marathon
in Washington, DC.
Chapter activists
dressed up in grass
skirts and leis and put
out lawn signs along
the course bearing
tips about clean water.
For the MCM event,
Chapter members were
stationed next to the
Tidal Basin near the
National Mall, a great
visual for the 30,000
runners who passed
them. At the National
Marathon, on March
24, they set up along
the Potomac River
where Chapter Chair, Ed Eads was interviewed for
NBC, WRC Channel 4. Next on the agenda for the Chapter
was their
first annual
Trifecta, a day
of surf, skate
and snow.
Members
met at Cape
Henlopen
State Park in
Delaware to
begin the day
with an ice-
cold surf. The
wind made it
a challenge,
but most
participants
did catch some waves. A student film crew from the
University of Maryland was on hand to capture
the scene.

Then it was off to Annapolis, Maryland, and the Truxton
Park Skate Park. Participants practiced their rides in
the park, and carved on longboard skateboards down a
nearby hill. They also gave out shirts to local groms who
successfully answered questions about protecting the
environment. A handful of exhausted participants then

headed to Whitetail ski resort in Mercersburg, Penn., for
a bit of snowboarding. The event was an overwhelming
success according to Chapter members.

Being a member of a Chapter is more than just
about attending meetings. It’s about having fun and
socializing which leads to a stronger core of dedicated
community activists.

Rhode Island Chapter
Surfrider Foundation’s Rhode Island Chapter spent
the latter part of this bitterly cold winter cleaning up their
beaches after a harbor dredging went terribly wrong. The
Harbor of Refuge is home to commercial fishing vessels and
commercial ferry boats. The materials dredged from this
harbor were dumped offshore, not far from a prime surfing
area and a favorite fishing beach at the request of a private
beach community whose beaches were badly eroded. The
private community hoped some of these materials would
wash up onto their eroded beaches and replenish them.
This was a way to avoid federal regulations about public
access onto replenished beaches. No one anticipated that
the dredge materials would include litter dropped or
blown off the docks during the last 30 years. Shortly after
the first barges dumped their material, debris and litter
started washing up. Chapter members put in a tremendous
effort cleaning the beaches time and again, often in the
frigid temperatures of February and beyond. Truckloads
of trash were taken from the beaches on several occasions.
The chapter now sits on the RI State Dredge Team and
is pushing heavily for stronger guidelines for pre-dredge
sediment evaluation and better alternatives for sorting/
sifting out debris in the dredged material.

Ocean City Maryland Chapter
Surfrider Foundation’s Ocean City Maryland Chapter
will again this summer promote its campaign to “Leave
Only Your Footprints”. The five-year program, now in
it’s second year, placed 725 trashcans on the beach with
the painted phrase “Leave Only Your Footprints”. The
trashcans were positioned on the beach to encourage people
to throw away their trash and to accomplish one of our
organizational goals of cleaning up the beach. “All people
needed was a nudge to do the right thing,” says Terry
Steimer of the Ocean City Chapter. The Chapter plans
to do aerial advertising during high-volume times like
Memorial Day, the Fourth of July and Labor Day. The City
Council recently approved a request by the Chapter to add
stenciling to the city’s 16 garbage trucks and they will work
with the public works department to put the 18-inch high
and six-foot long message on the trucks.

Chapter supporter, Geoff Patton, dressed
for the occasion, while handing out water
to marathoners.

Capitol Chapter Chair, Ed Eads, talks with Julie
Carey of WRC-Channel 4, during live coverage of the
National Marathon.

Intrepid Capitol Chapter members hit the waves in Delaware during the
first portion of the Trifecta.

Rhode Island Chapter member, Pete Manning, on Day One of the
trash discovery.

16

New Hampshire Chapter
Surfrider Foundation’s New Hampshire Chapter recently
participated in a National Day of Climate Action—the largest
day of citizen action focusing on global warming in our nation’s
history. The Portsmouth City Council approved street closures in
Market Square, and several political and religious representatives
made their pitches for the planet. The New Hampshire Chapter
arrived with surfboards in toe to bring attention to the effects
global warming is having on our coastlines. This event was one of
more than 1,000 global warming rallies being held, thanks to the
Vermont-based Step It Up 2007 campaign. Portsmouth Mayor
(and U.S. Senate candidate) Steve Marchand and presidential
candidate Dennis Kucinich spoke at this well-attended event, as
well as other local politicians and religious figures.

Eastern Long Island Chapter
Surfrider Foundation’s Eastern Long Island Chapter is
pleased to report that the Town of East Hampton has passed
their coastal legislation restricting hard structures. For several
years, the Chapter has been making recommendations and
supporting the town in creating coastal legislation that recognizes
the importance of beaches as the most valuable economic asset
of the community. The Chapter is also happy to report that the
Long Island Sierra Club has joined the Surfrider Foundation in
its campaign to stop the plan to re-armor Montauk Point and to
protect the lighthouse by moving it away from the bluff.

South Jersey Chapter
Surfrider Foundation’s South Jersey Chapter got serious
about measuring their beaches recently using borrowed surveying
equipment, and advanced GPS units. The Chapter wants to get an
accurate assessment of their beaches before a proposed locally-
funded emergency beachfill. The data will help them provide
suggestions on the design of the fill. Geotubes have already
been used in some areas and the Chapter hopes these precise
measurements will determine if they have been effective or not.

CALI F ORNIA
South Bay Chapter
In hopes of increasing activity in activists and membership,
Surfrider Foundation’s South Bay Chapter held a volunteer
orientation meeting Saturday, March 31, 2007 in Playa del Rey,
Calif. It was attended by the Chapter’s executive committee
including Chapter Chairman, Alan Walti, Environmental
Coordinator Joe Geever, Beach Cleanup Coordinator
Ronnie Del Valle and Volunteer Coordinator, Tonya
Stumphauzer. The orientation attracted about two dozen
potential volunteers and introduced them to positions
ranging from Media/PR Coordinator to campaign assistants
for local propositions.

 “We found some great volunteers to fill critical executive
committee positions, and I believe that we got volunteers really
excited about contributing more to Surfrider Foundation’s
South Bay Chapter,” says Stumphauzer, who spearheaded the
orientation. Stumphauzer would like to continue the orientation
program and hopes to hold the event twice a year. “The turnout
was much better than I expected,” she says. “Aside from filling
executive committee positions, I think volunteers felt more
connected to the Chapter since they could get more involved in a
hands-on kind of way.”

 “I have always respected the Surfrider Foundation, but never
knew how to get involved,” says Branimir Kvartuc, who attended
the orientation and volunteered for Media/PR Coordinator.
“Receiving a simple email invitation helped me make the jump to
becoming an active member.”

Long Beach Chapter
Surfrider Foundation’s Long Beach Chapter was the first
to launch our new Ocean Friendly Gardens (OFG) program in
partnership with the Long Beach Water Department. The OFG
program highlights the multiple benefits of proper gardening,
including: elimination of polluted runoff from residential
properties, alternatives to chemical use, water conservation,
habitat creation and beautiful landscapes. Other Southern
California Chapters will be following Long Beach’s lead very soon.

South Orange County Chapter
Surfrider Foundation’s South Orange County Chapter helped
sponsor an Earth Day 2007 event at the renowned Ocean Institute
in Dana Point, Calif. Early in the morning the Chapter hosted
two simultaneous beach cleanup programs at Salt Creek (300-
plus in attendance) and at Doheny State Beach (200-plus in
attendance). The Chapter also was on hand for the festivities
involving artist and ocean activist, Wyland at the Ocean Institute
on the same day.

Pictured L to R: Sarah Wilson, Ocean Institute; Wyland; Rick and Denise Erkeneff,
Surfrider Foundation South Orange County Chapter.

Long Beach members tabling the Long Beach Community College plant sale to
launch the local Ocean Friendly Gardens program.

South Jersey Chapter member, Kirk Greaser, gets serious about surveying
the beaches.

17

Long-time activist, Ed Schlegel, made a trip down to Trestles
for the 2007 Jeep Body Glove Surfbout and brought his portable
“Save Trestles Mobile” with him. He gathered signatures for the
Save Trestles petition and caught up with Ocean Minded’s
Gary Ward. Ocean Minded and Dragon Alliance were kind
enough to provide the funding needed to create our Save
Trestles signs.

Ventura Chapter
Surfrider Foundation’s Ventura Chapter is ramping up
an “Urban Watersheds Initiative”. Urban runoff is the most

widespread problem that impacts the coastal zone, and is one of
the biggest challenges identified in the California Ocean Plan.
The Chapter believes the time has come to begin the process
of “re-landscaping our community”. Solving this problem will
require the efforts of all sectors of the community, and we are
building alliances with local government and other citizen
groups. A key component of this campaign is the “Ocean Friendly
Gardens” program, which will educate and engage local residents
to redesign their own homes and gardens to reduce urban runoff,
lot by lot, throughout the city.

San Luis Bay Chapter
As a follow up to disturbing water quality testing results in Pismo
Beach, Surfrider Foundation’s San Luis Bay Chapter has
partnered with the City of Pismo Beach and other stakeholders
to create the City of Pismo Beach Water Quality Task Force
Group. One of the recent accomplishments of this partnership is
the installation of permanent signage across five locations in the
Pismo area. These metal “flip signs”, which can be opened to warn
the public in both English and Spanish when bacteria levels are
high, are replacing the former practice of posting paper advisories
on sticks in the sand. This is one great step towards realization
of a larger vision to protect public health and safety along the
Pismo coastline.

San Diego County Chapter
With their new Rise Above Plastics! Campaign, Surfrider
Foundation’s San Diego Chapter is focusing their efforts on
reducing the amount of plastic in our environment, and most
importantly the ocean. The Chapter will implement a two-tier

Recently, over 40 Chapter leaders and 8 National staff members from throughout California descended on Santa Barbara for a weekend Chapter
training conference. The two-day agenda consisted of direct-action organizing, campaign-planning exercises, role-play exercises, statewide policy
issues and an open forum where member recruitment and retention was discussed among other topics. The main objectives of the conference were
to provide our Chapter leaders with a clear vision of where the organization is heading, a process for achieving that vision and how to implement
those efforts in their community using proven resources. Judging from the overwhelming
positive response we feel that objective was exceeded. San Diego County Chapter Activist,
Alan Honadle appropriately summed it up, “Best conference in terms of production and fun
that I’ve ever been to. Thanks for all the hard work National. It really showed. Now lets pull
our sleeves back up California and put our hard work to practice!!”

In addition to set topics an important component of these conferences is sharing information
with fellow activists and although formal time is always scheduled, Surfrider Foundation’s
Santa Barbara Chapter provided a fun evening party where activists shared stories and all
had a good time—some even more than others.

Surfrider Foundation National Headquarters organizes and hosts these important annual
Chapter conferences and workshops in the Pacific Northwest, the East Coast and in Florida,
Texas and California. The conferences are designed to train our Chapter leaders and activists in
important techniques and skills in a format that provides a fun and action-packed event. A big
thank you to the Santa Barbara Chapter for hosting this wonderful conference.

Surfrider Foundation members gather around the Surfrider mobile (nicknamed Vit) at the
California Regional Chapter Conference. To follow the adventures of Vit & Sexy go to
 http://vitandsexy.blogspot.com/.

Surfrider Foundation members participating in
campaign-planning, role-play scenarios.

(left to right) Surfrider Foundation members: Bill Hickman (San Diego
Chapter Coordinator); Scott Bull (Santa Barbara Chapter Chair); Paul
Jenkin (Ventura Chapter); Alan Honadle (San Diego former Chapter Chair).

Gary Ward (Ocean Minded) and Ed Schlegel at the 2007 Jeep Body Glove Surfbout.

California Chapter Conference

18

campaign. The first phase of the campaign includes education
and advocating for a reduction of single-use water bottles. The
Chapter is researching companies who make reusable water
bottles with the end goal of getting these bottles into the hands
of thousands of people! Phase two of the campaign will focus on
changing current policies. The Chapter has big ambitions to see
a ban on plastic bags in San Diego (similar to the bans recently
implemented in San Francisco and various European cities).
After these two tiers are in place, the Chapter will keep up the
momentum and find other ways to Rise Above Plastics!

OREGON
South Coast Activists
Students of Pacific High School and Port Orford community
activists are getting ready for the summer season.

The students and Port Orford Ocean Resource Team (POORT)
are making cooperative arrangements for water quality testing
throughout the summer months in spite of the school being
closed. Students, local community members and Surfrider
Foundation staff have been trying to raise money to support high
school interns for summer testing. They recently held a viewing
of “Source to Sea: The Columbia River Swim” at the Savoy
Theatre in Port Orford as a fundraiser for the internships and
the Blue Water Task Force program. Source to Sea, directed by
Andy Norris, is a documentary about Christopher Swain, who in
2003 swam the entire length of the Columbia River to raise water
quality awareness.

Newport, Oregon Chapter
Surfrider Foundation’s Newport, Oregon Chapter has been
busy with a flurry of new campaigns and activities over the past
months. The executive committees recently underwent annual
strategic planning and hit the ground running with two new
campaigns and a variety of new programs and events. New
campaigns include a position in opposition of permanent riprap
for a stretch of beach in Gleneden, Ore. (www.surfrider.org/
Campaignview.aspx?cp_id=200) and a campaign in support
of a senate bill to alter industrial mixing zone standards to
eliminate bioaccumalative toxins (SB 737 - http://actionnetwork.
org/campaign/oregon_waterqualitybills). Newport activists
have been supporting both campaigns through petitioning,
letter writing, action alerts and public testimony. Melinda
McCombs, Chapter Vice Chair, traveled to Salem to meet
with representatives and give public testimony at the capitol.
The new bill could be a huge victory in support of our current
Georgia Pacific Pulp Mill campaign and the Oregon Department
of Environmental Quality’s reconsideration of Georgia Pacific’s
mixing zone permit.

Portland, Oregon Chapter
The Portland Chapter is winding down the spring and heading for
summer with a fresh perspective after their recent annual training
workshop. Seattle’s Mike McCann, who spearheads Surfrider
Foundation’s Snowrider Program, came down for the annual
Chapter training workshop, inspiring the Portland Chapter to
ramp up their Snowrider efforts. Columbia Riverkeeper Outreach
Coordinator, Rachael Pecore, also came out for the training
workshop to help guide the Chapter’s efforts for a Blue Water
Task Force (BWTF) program in Portland and on how they can
work collaboratively with the Riverkeepers.

The Chapter also recently finished up their annual Pint Night
event attracting over 300 Portland patrons to Satyricon for surf
movies, music, and water quality awareness. The event was kicked
off by videos from Awesome Surf Videos Production (ASV) and
followed by the retro surf tunes of the Verbtones. Raffles raised
money for the Portland BWTF lab and everyone was stoked to
learn of the Chapter’s efforts.

The most notable of recent executive decisions, was the allocation
of Chapter funding to support a law student intern from Lewis
and Clark’s Northwest Environmental Defense Center
(NEDC). The student will provide drastically needed legal
support for Surfrider Foundation campaigns statewide and
more importantly, will serve as a liaison to engage other NEDC
students. Chapter chair and NEDC student, Mike Albers was
instrumental in making this happen … major kudos to Mike!

W AS H INGTON STATE
The Olympic Peninsula Chapter continues working on the
Elwha River restoration project. The dams are slated for removal
in 2012. The Chapter has been a continuous voice in community
meetings and hearings. They are working to make sure—through
the process of the dam removal—that the beach continues to
be open and safe for people to enjoy. Many thanks to Darrell
Woods for the time that he spends in permit hearings.

Seattle and
Northwest Straits
Chapters participated
in the 8th Annual
Olympic Coast
Cleanup. The cleanup
stretches along 120
miles of remote
coastal shoreline in
Washington’s Olympic
Peninsula. Around 700
volunteers collected
15-plus tons of

Pacific High School student, Natalie Manning, shows her Surfrider Foundation Spirit!

(left to right): Liz Crossen, Mike Albers (Chair); Bobby Ruleau; Noelle Saint-Cyr
(Volunteer Coordinator); Matthew Spencer; Stiv Wilson; Michael Halle; Kristi
Rothenbucher (Treasurer); Jason Wells; Yolanda Reyes; Ian Marshall; and Charlie
Plybon (Oregon Field Coordinator).

Seattle and Northwest Straits Chapters’
8th Annual Olympic Coast Cleanup.

19

garbage, which was spread across the remote coastal shoreline on
Washington’s Olympic Peninsula. Some volunteers hiked over five
miles with backpacks filled with garbage ... Volunteers reported
finding refrigerators, 55-gallon barrels, and crab pots washed up
on the beaches. Big thanks to all who participated and special
thanks to Mike Webb, Lynn Wells, Philippe Bishop, and
Linda McGuinness for planning the BBQs for the volunteers.

Surfrider Foundation’s Northwest Straits Chapter has
initiated a new program, the Native Garden Project; at Woodstock
Farm, which is owned and operated by the City of Bellingham
Parks Department. The project will take most of the next year
and its design will be credited to the Surfrider Foundation for
years to come. The garden is a native watershed garden. The
Chapter designed the garden in February and began the initial
groundbreaking at the beginning of April.

CENTRAL GUL F COAST
New Orleans Chapter
On April 21, 2007,
one of Surfrider
Foundation’s
newest Chapters,
the New Orleans
Chapter, hosted a
cleanup of Audubon
Riverview Park
and the Mississippi
River levee in New
Orleans. This was
the Chapter’s first
event, and they
had an amazing
turnout. Over 30
people volunteered
to pick up the park
and the banks of the
Mississippi River.
From the riverbank
alone, volunteers
pulled out over two
dozen large garbage
bags of trash, two
tires, a vat full of
industrial oil and an ice machine! The Chapter is also putting
together a water-testing program across Southeastern Louisiana
and is coordinating a storm drain-stenciling program in New
Orleans. Chapter members came together for two impromptu
beach cleanups at Grand Isle, La. where they scoured the beach
and collected several large bags of garbage, including several oil
filters, a syringe, broken glass, batteries and plastic six-pack rings.
Special thanks to Bridge Side Marina in Grand Isle for donating
the plastic bags.

F LORI D A
New Executive Committee for Palm Beach Chapter
Surfrider Foundation’s Palm Beach Chapter has had a change
of guard by electing Kerri Smith, Chapter Chair; Brett
Fitzgerald, Vice-Chair; Chris Kahlor, Volunteer
Coordinator; Rob Matriscino, Treasurer; Tom Warnke,
Secretary; and Connie Gasque and Ben Walton, members-
at-large.

Rebirth of the Suncoast Chapter
Thanks to the hard work of Mike Meehan, Mike Stallings,
Jason Moery, Steve Madden, David Eilers, Ron Henkel,
Jessica Emry, Amanda Kopacz, Ryan Clapper, and
Thomas Paterek, the Suncoast Chapter is back up and
running full steam. Their first event is a beach cleanup at Upham
Beach in St. Petersburg. It will highlight their first campaign to
look for alternatives for the geotube groins that destroyed their
surf break.

Florida Chapters Members Flock To Florida State
Capitol For Oceans Day And Talk To Legislators
Florida members took advantage of Florida’s Oceans Day in
order to speak up for their first official legislative bills this
session—Clean Oceans Bill, No Net Loss to Beach Access, and
Strengthening Coastal Armoring Provisions. With representation
from the Panhandle to Miami, the day was a huge success. A
big thank you goes out to Surfrider Foundation member TJ
Marshall, and the help of Tallahassee consultant, Doug
Bell, for their insight and workshop presentation and to the
Surfrider Foundation’s Sebastian Inlet Chapter for providing
Oceans Day t-shirts.

Filling the Gap in Northern Florida
A new Chapter Organizing Committee is underway in Northern
Florida, the Volusia/Flager Chapter. This group will be lead
by Coraggio Maglio, Chair; Michelle Gingras, Vice-Chair;
Georgia Jenkins, Secretary; Elana Carroll, Treasurer;
Chris Brandt, Volunteer Coordinator; Michelle Ballve,
member-at-large; and Missy Gibson, token-odd-person.

Treasure Coast Chapter
Surfrider Foundation’s Treasure Coast Chapter, the BUZZ
103.1 FM, Keep Martin Beautiful, and Martin County Parks and
Recreation Department, drew a crowd of over 140 volunteers to
celebrate Earth Day. They collected trash for over two hours on
Martin County’s Hutchinson Island beaches. This comprehensive
cleanup of Martin County beaches yielded 2,500 pounds of litter.
The number one item found on local beaches was cigarette butts,
reports Kelsea Kearns, Vice-Chair of the Treasure Coast
Chapter.“We handed out over 50 large drink cups donated by
Hutchinson Island Publix, and they all came back filled.”

Some Surfrider Foundation volunteers hiked over five miles with backpacks filled
with garbage.

New Orleans Chapter volunteers scour the
Mississippi Riverbank.

New Orleans Chapter Volunteers pose with the bags of garbage they pulled off the
banks of the Mississippi River.

20

Cabo & Coral Go Surfing
Jami Lyn and Udo Wahn
Xlibris Corporation, 2007
56 pgs.

Longtime Surfrider Foundation member, Dr.
Udo Wahn, and muralist, Jami Lyn, wanted to
create a children’s book designed to inspire
children to learn to surf while also teaching
them safety, basic surfing skills and etiquette.
The result is Cabo & Coral Go Surfing, a fun
and beautifully illustrated book that is perfect
for groms, but will appeal to adults as well.

The story revolves around two friends, Cabo
& Coral heading to the beach for a day of

surfing. Mostly told through dialog rather
than narrative, the story also encourages
kids to appreciate nature and to take care of
the oceans and beaches. Wahn and Lyn also
included two pages—excerpted from Surfrider
Foundation’s Twenty Ways brochure—devoted
to things kids can do to keep coastal waters
and beaches clean and healthy.

A fun summer read for any young beach lover
the book has an added bonus—a portion of
the proceeds from each book sold is being
donated to the Surfrider Foundation. To order
your copy of Cabo & Coral Go Surfing, visit
www.caboandcoralsurf.com or
www.xlibris.com.

The 2nd Annual Black Tie & Baggies Gala raised awareness for Surfrider Foundation’s First Coast Chapter’s three major 2007 initiatives: water
testing; the Clean Oceans Bill; and the Open Beaches Amendment. Venus Swimwear sponsored the event, which helped the Chapter raise not only
awareness, but funds to support those initiatives. Approximately 100 attendees enjoyed a night of live music, delicious food and drinks, and left with
beautiful local art, surfboards and gift certificates thanks to the generous donations of the community.

Local business owner, Heather Hixon, and friend. A special announcement from First Coast Chapter
Chairman, Larry Hart.

(left to right): Jacksonville TV Channel 12 news
anchor, Mark Collins; First Coast Chapter’s Volunteer
Coordinator, Kerwin Deese; First Coast Chapter
Chairman, Larry Hart; and friend.

Chapter members dancing to live music from ACME. Local surf shop retailer, Paco, bidding on a signed
copy of Shaun Tomson’s “Surfer’s Code”.

Steve McQueen screen print donated by Levi Ratliff.

BLACK TIES & BAGGIES

Surfrider Foundation volunteers, Cole Taschman and Alex
Elias of Hutchinson Island, won the prize for the most cigarette
butts, filling eleven drink cups with butts collected from Stuart
Public Beach. Following the event, volunteers were treated to a
free barbecue and a reggae concert by local band NO KAI. A
raffle of surf art items and prizes donated from the community
raised over $1,000 to sponsor disadvantaged youths from
the Hibiscus Children’s Center to attend a summer surf and
environmental camp.

First Coast Chapter
Surfrider Foundation’s First Coast Chapter’s Jacksonville
Earth Day Festival saw thousands of parents, kids, teachers and
students. The Chapter set up a watershed model from Surfrider
Foundation’s Watershed Works education program. A contest was
held to guess the number of cigarette butts two of the volunteers
collected in just half an hour at the Jacksonville Beach Pier. The
total butts collected: 1,175.

Major Coup for 12th Annual Ocean Initiatives
Twelfth annual beach-cleaning operation sweeps
coasts clean in 15 countries around the world on
one weekend.

By Michelle Slade

Morocco, Mauritania, Portugal, Benin, Spain, Germany, Italy,
France, Argentina, the U.S., Canada, Brazil, Costa Rica, Japan,
and Australia can all take pride in cleaner beaches following
the 12th Annual Ocean Initiatives held on March 23, 24 and 25,
2007. From all corners of the globe, some ten thousand people
volunteered at 218 beach-cleaning activities.

The goal was not only to clean beaches, but also to quantify
garbage collected. This information will be used to support
existing evidence of the damage caused by an estimated
6,400,000 tons of waste that ends up in oceans and on our
coastlines each year.

Ocean Initiatives was launched by Surfrider Foundation
Europe 12 years ago and Boris Masseron, Project Officer
for the Initiatives Oceanes confirms it’s the largest effort held
annually in Europe. As he explains, with more people involved,
more garbage is picked up, and a greater awareness brought
to light.

“We have more people participating, more (related) projects,
and more students involved,” says Masseron. “I think this event
is successful because it is an easy way to give a helping hand to
the planet, it’s fun and therefore participants are eager.”
In Argentina, local surfing groups and schools not only cleaned
beaches up and down the coast but also planted trees in support
of Program Plant for the Planet. One hundred and thirty five
trees were planted in total, 35 Siempre Verde trees at the
well-known La Paloma surfing area in Mar del Plata and, 100
Tamarisco trees in Quequen.

In Brazil, partnerships with schools and universities were
initiated with plenty of enthusiastic students participating.
Surfrider Brazil also put on a small eco surf competition
in support of the cleanup. According to Sergio Mello of
Surfrider Brazil, “Our final numbers are significant in terms
of the amount of garbage we got off the beach—lots of plastic
straws and caps! I’d like to congratulate everyone for doing such
a great job and working the network through.”

Stuart Ball of Surfrider Australia confirmed that 13
different locations around Australia participated with about
130 people in total. “We invited Billabong staff in four of those
locations where they have facilities so that was good support,”
says Ball. “We also had Gold Coast Radio calling Sergio in Brazil
to do an interview as to how it was going over there at the same
time we were doing our cleanup, which was really great.”

Michelle is a frequent contributor to Making Waves.

For more Surfrider Foundation International news please visit
www.surfriderfoundation.org/makingwaves.

Surfrider Brazil also put on a small eco surf competition in support of the cleanup.

Surfrider Foundation Japan Ocean Initiatives was launched by Surfrider
Foundation Europe 12 years ago.

21

THE “CASEY”
zip-hooded coffee sweatshirt
XL-XXL ON SALE $35

ORGANIC CREDO
shortsleeve kelp t-shirt
(men’s only)
M-L-XL-XXL $19

SURFRIDER BASEBALL HAT
navy blue flex-fit
ONE SIZE $22

2005 SURFRIDER ALOHA
classic Reyn Spooner 100% cotton shirt
M-L-XL-XXL ON SALE $58.50
limited edition – made in hawaii

22

SAVE 10% ON YOUR ORDER
Purchase a Surfrider Foundation gift membership or renew your existing
membership and we’ll give you a 10% discount off your Surfrider Foundation
merchandise order. Orders must be made at the time memberships and/or
renewals are purchased. Limit one per gift membership or renewal. Discount
does not apply to taxes and shipping. All renewals will take effect when
current membership expires.

ROBB HAVASSY
CALENDAR 2007
15-month calendar
showcases the
stunning work of
artist-surfer Robb
Havassy – includes
12 framable art
prints plus a 365-day
tide chart
ON SALE $10

LICENSE PLATE FRAME
made from recycled plastic
$7

SURFRIDER
FOUNDATION

BEACH TOWEL
blue with white print

$30

SURFRIDER FOUNDATION
BEACH BLANKET/THROW
perfect for a warm day at the
beach or cozying up on a winter
evening – 100% cotton –
50” x 60” blue & white weave
$39.95

SAVE TRESTLES
S/S organic cotton t-shirt
(men’s only)
S-XXL $22

DAISY II
S/S organic brown cotton t-shirt
(women’s only)
M-L-XL $22

ORDER ONLINE: WWW.SURFRIDER.ORG/STORE
OR CALL (800) 743-SURF.
MANY MORE ITEMS ONLINE!

On behalf of the world’s oceans, waves and beaches, the Surfrider Foundation would
like to thank the following individuals, foundations and corporations for their generous

support received for March and April, 2007.

$25,000 – $49,999
South Cone, Inc. dba REEF

$10,000 – $24,999
Canandaigua Wine Company, Inc.
Environment Now
Macy’s West

$5,000 – $9,999
Valentina Cugnasca / Emcor
Gulf of Mexico Foundation
The Luminescence Foundation
National Philanthropic Trust
Prince Charitable Trust

$2,500 – $4,999
ASP Hawaii
Lia Colabello	
Surfrider Foundation Newport Beach

Chapter

$1,000 – $2,499
The Gould Foundation
Fuse Sports
Darrin Izadi, Price Charities
Bruce A. McDermott
Sandy & Chelsie Olney
Paul Pacuilla
The Prospect Hill Foundation
Ryan Shannon
Todd Warden

New And Renewing 2000 Club Members
Steven Beck
Paul H. Cleary
Donnie Crevier
John & Pamela Eckert
Greg MacGillivray
Elizabeth A. Willes

In Kind Donations
Earthpack

Memorial Funds
Sam Baird Memorial Fund

Joe Cayan Memorial Fund
Taylor Clifford Memorial Fund
Landon Courselle Memorial Fund
George DeFabio Memorial Fund
Vincent Fitzpatrick Memorial Fund
Murray Ford Memorial Fund
Frank Gill Memorial Fund
Luke Grant Memorial Fund
Carol Harrison Memorial Fund
Travis Kearney Memorial Fund
The Leonard Oettinger III Memorial Fund
Gerald McGhee Memorial Fund
Don Murray Memorial Fund
Kal Rabineau Memorial Fund
Leigh Robert Higgins Memorial Fund
Peter Ross Memorial Fund
Brady Sanders Memorial Fund
Matty Smith Memorial Fund
Ruby Louise Spaulding Memorial Fund
Craig Vasper Memorial Fund
John Waters Memorial Fund
Brian Wichman Memorial Fund
John Ziemkiewicz Jr. Memorial Fund

Donations Made In Memory Of
Dorothy L. Martini
In loving memory of Miles Granthan
In memory of LaVerne Waters
Salvas Tres Palmas in honor of Justin
Phillips

Donations Made In Honor Of/A
Tribute To
Children at the Unitarian Universalist

Fellowship of Laguna Beach given to
help Save Trestles

Marriage of Mandy & Rob DiMartino
Bob Taylor’s 40th Birthday
Christine & Wes Patrick’s First Anniversary
Jana Crawford’s 35th Birthday
In honor of Mother Nature
In honor of Rachael Ilberg
Steve Schuette’s 50th Birthday
In honor of the marriage between Kimberly

Bird & Kevin Delaney

In honor of Tony & Stacey’s wedding
In honor of Tracy & Evan Pickford’s

Wedding
In honor of Tripp & Shana’s wedding
In honor of winning my first Poker Night

Legacy Donors
(Supporters who have named Surfrider Foundation
as a beneficiary of their estate or made gifts that
provide them with an income for life.)

Rob Conlen
Ron & Kay Cook

Membership Partners
Longboard Magazine
Surfer Magazine
Surfer’s Path
Surfline
SWELL
Western Federal Credit Union

New and Renewing Retail Members
A Goodlin Group
Aveda - Vicara SalonSpa
Beach Travellers
Brave New World
Bryan Berend
California Ultimate Turf “CUT”
East of Maui
Elisabeth Voigt
Encinitas Surfboards
hb Charter Realty Group, LLC
Icy Waves Surf Shop
Invitations, Ink
La Paz Surf Cantina
Laguna Geosciences, Inc.
Las Olas Surf Safaris for Women
Life On A Board
My Smart Handyman
Pure Vida Adventures
Simen Aleksander Prag
Southeast Board Co. dba 2nd St.
	 Surf Shop
The Roof Doctor
Zaffiro

DONATIONS, MEMORIALS
and RENEWALS

23

California
CRESCENT CITY
www.surfrider.org/crescentcity/

HUNTINGTON / SEAL BEACH
www.surfrider.org/huntington/

ISLA VISTA
http://orgs.sa.ucsb.edu/sf/

LONG BEACH
www.surfrider.org/longbeach/

MALIBU
www.surfrider.org/malibu/

MARIN COUNTY
www.surfrider.org/marin/

MENDOCINO COUNTY
www.surfrider.org/mendocino/

MONTEREY
www.surfrider.org/monterey/

NEWPORT BEACH
www.surfrider.org/ newportbeach/

SOUTH ORANGE COUNTY
CHAPTER
www.surfrider.org/
southorangecounty/

SAN DIEGO
www.surfridersd.org/

SAN FRANCISCO
www.sfsurfrider.org/

SAN LUIS BAY
www.sanluisbaysurfrider.org/
surfrider

SAN MATEO
www.surfridersmc.org/portal

SANTA BARBARA
www.surfrider.org/santabarbara/

SANTA CRUZ
www.surfridersantacruz.org/

SONOMA COAST
www.surfrider.org/sonoma-coast/

SOUTH BAY
www.surfrider-southbay.org/

VENTURA
www.surfrider.org/ventura/

Connecticut
www.surfrider.org/connecticut/

Delaware
www.surfrider.org/delaware/

District of Columbia
WASHINGTON DC CAPITOL
CHAPTER
www.surfrider.org/capitol/

Florida
BROWARD COUNTY
www.surfrider.org/broward/

CENTRAL FLORIDA
www.surfrider.org/orlando/

FIRST COAST
(Jacksonville Beach &
St. Augustine)
www.surfriders.org/

PALM BEACH COUNTY
www.surfriderpbc.org/

PANHANDLE
panhandle@surfrider.org

SEBASTIAN INLET
(Brevard & Indian River County)
www.surfrider.org/sebastianinlet/

SOUTH FLORIDA
www.surfrider.org/southflorida

SUNCOAST
suncoast@surfrider.org

TREASURE COAST
(Martin & St. Lucie County)
www.surfrider.org/treasurecoast/

*VOLUSIA/FLAGER
vfsurfrider@gmail.com

Hawaii
MAUI
www.surfrider.org/maui/

OAHU
www.surfrider.org/oahu/

KAUAI
www.surfrider.org/kauai

Central Gulf Coast
NEW ORLEANS
centralgulfcoast@surfrider.org

Maine
NORTHERN NEW ENGLAND
http://nnesurfriderchapter.org/

Maryland
OCEAN CITY
www.surfrider.org/oceancitymd/

Massachusetts
BOSTON
www.surfrider.org/massachusetts/

New Jersey
JERSEY SHORE
www.surfrider.org/jerseyshore/

SOUTH JERSEY
www.surfrider.org/southjersey/

New Hampshire
www.surfrider.org/newhampshire

New York
NEW YORK CITY
www.surfrider.org/nyc/

EASTERN LONG ISLAND
www.surfriderli.org/

CENTRAL LONG ISLAND
www.surfridercli.org/

North Carolina
CAPE FEAR
www.surfrider.org/capefear/

OUTER BANKS
www.surfrider.org/outerbanks/

Oregon
PORTLAND
www.surfrider.org/portland/

CENTRAL COAST
www.surfrider.org/centralcoastoregon/

*Puerto Rico
Rincon
(Organizing Committee)
www.surfrider.org/rincon/

Rhode Island
www.risurfrider.org/

South Carolina
MYRTLE BEACH
www.surfrider.org/myrtlebeach/

CHARLESTON
www.surfrider.org/charleston/

Texas	
TEXAS CHAPTER
www.surfrider.org/texas/

CENTRAL TEXAS
www.surfrider.org/centraltexas/

SOUTH TEXAS
www.surfrider.org/southtexas/

TEXAS COASTAL BEND
www.surfrider.org/coastalbend/

Virginia
VIRGINIA BEACH
www.surfridervb.com/

Washington
NORTHWEST STRAITS
www.surfrider.org/nws/

SEATTLE
www.surfrider.org/seattle/

OLYMPIC PENINSULA
www.surfrider.org/olympicpeninsula/

International
Affiliates, CHAPTERS
AND ORGANIZING
COMMITTEES*

Australia
www.surfrider.org.au/

Brazil
www.surfrider.org.br/

Europe
www.surfrider-europe.org/

Japan
www.surfrider.jp/

*Mar Del Plata, Argentina

*Vancouver, Canada

*Victoria, Canada

*Tofino, Canada

*Tamarindo, Costa Rica

Nonprofit
U.S. Postage

PAID

Permit No. 1782
Santa Ana, CA

A Non-Profit Organization
P.O. Box 6010
San Clemente, CA 92674-6010

Address Service Requested
Forward Service Guaranteed

The SIMA environmental fund
generously supports the work
of Surfrider Foundation.

SoBe is the exclusive beverage partner
of the Surfrider Foundation

